

PRIKLJUČCI SA PREDMONTIRANIM ČAHURAMA ZA VISOKOTLAČNE GUMENE CIJEVI SAE J1401 ZA HIDRAULIČNE KOČNICE

TIP

DIMENZIJE

B	L = 28	H = 10
----------	--------	--------

B 10 - NP 3 + čahura / L = 28

B	L = 32	H = 10
----------	--------	--------

B 10 - NP 3 + čahura / L = 32

B L15	H = 10	Nagib 15°
--------------	--------	-----------

B 10 L15 NP 3 + čahura

B LU15	H = 10	Uvijanje 15°
---------------	--------	--------------

B 10 LU15 NP 3 + čahura

G M	L = 8	L1 = 5	OK = 15
------------	-------	--------	---------

G M10x1 - NP 3 + čahura / L = 8

G M	L = 11,5	OK = 16
------------	----------	---------

G M10x1 - NP 3 + čahura / L = 11,5

G M	L = 12	OK = 17
------------	--------	---------

G M10x1 - NP 3 + čahura / L = 12

G M	L = 14	OK = 14
------------	--------	---------

G M10x1 - NP 3 + čahura / L = 14

G M	L = 14,5	OK = 14
------------	----------	---------

G M10x1 - NP 3 + čahura / L = 14,5

GM	L = 17	OK = 17
GM10x1 - NP 3 + čahura / L = 17		

GM	L = 23	OK = 15
GM10x1 - NP 3 + čahura / L = 23		

GM	L = 12	OK = 17
GM10x1,25 - NP 3 + čahura / L = 12		

GM	L = 17	OK = 15
GM10x1,25 - NP 3 + čahura / L = 17		

GM	L = 17	OK = 15
GM12x1 - NP 3 + čahura / L = 17		

G UNF	L = 11,5	L1 = 5	OK = 17
G UNF3/8" - NP 3 + čahura / L = 11,5			

G UNF	L = 12	OK = 15
G UNF3/8" - NP 3 + čahura / L = 12		

G UNF	L = 19	L1 = 4	OK = 15
G UNF3/8" - NP 3 + čahura / L = 19			

G UNF	L = 20	L1 = 3	OK = 15
G UNF3/8" - NP 3 + čahura / L = 20			

G UNF	L = 12,5	OK = 17
G UNF7/16" - NP 3 + čahura / L = 12,5		

G UNF	L = 29	OK = 17
G UNF7/16" - NP 3 + čahura / L = 29		

UM | L = 13
 U M8x1,25 - NP 3 + čahura / M14x1,5 ; L = 13

UM | L = 13,5
 U M9x1,25 - NP 3 + čahura / M14x1,5 ; L = 13,5

UM | L = 17
 U M10x1 - NP 3 + čahura / M16x1,5 ; L = 17

UM | L = 19,5
 U M10x1 - NP 3 + čahura / M16x1,5 ; L = 19,5

UM | L = 9 | L1 = 3,3 | B = 2,3
 U M10x1 - NP 3 + čahura / L = 9

UM | L = 10 | L1 = 3,2 | L2 = 2,6
 U M10x1 - NP 3 + čahura / L = 10

UM | L = 11,5 | L1 = 2 | L2 = 2,7
 U M10x1 - NP 3 + čahura / L = 11,5

UM | L = 15,5 | L1 = 1,5 | L2 = 1,5
 U M10x1 - NP 3 + čahura / L = 15,5

UM | L = 16,5 | L1 = 3,3 | L2 = 2
 U M10x1 - NP 3 + čahura / L = 16,5

UM | L = 18 | L1 = 2,5 | L2 = 2,5
 U M10x1 - NP 3 + čahura / L = 18

UM	L = 19,5	L1 = 2,4	L2 = 3
-----------	-----------------	-----------------	---------------

UM10x1 - NP 3 + čahura / L = 19,5

UM	L = 18,5
-----------	-----------------

UM10x1,25 - NP 3 + čahura / M16x1,5 ; L = 18,5

UM	L = 12	L1 = 2,3	L2 = 2
-----------	---------------	-----------------	---------------

UM10x1,25 - NP 3 + čahura / L = 12

UM	L = 19	L1 = 3	L2 = 2
-----------	---------------	---------------	---------------

UM10x1,25 - NP 3 + čahura / L = 19

UM	L = 12	D = 18
-----------	---------------	---------------

UM12x1 - NP 3 + čahura / L = 12

UM	L = 14
-----------	---------------

UM12x1 - NP 3 + čahura / L = 14

UM	L = 20
-----------	---------------

UM14x1,5 - NP 3 + čahura / M20x1,5 ; L = 20

U UNF	L = 12	L1 = 3	L2 = 2
--------------	---------------	---------------	---------------

U UNF3/8" - NP 3 + čahura / L = 12

Napomena: Oblik prikazan na skicama čahure dobivaju nakon prešanja.